| Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Navy | Justification | : PB 2012 N | avy | | | | | | DATE: February 2011 | uary 2011 | | |--|----------------|--------------|---------|------------|-------------------------------|---------|---|---------|---------------------|------------------------------|-------------------| | APPROPRIATION/BUDGET ACTIVITY | YTI | | | R-1 ITEM N | R-1 ITEM NOMENCLATURE | ÜRE | | | | | | | 1319: Research, Development, Test & Evaluation, Navy | t & Evaluation | n, Navy | | PE 0603573 | PE 0603573N: Advanced Surface | 100 | Machinery Sys | | | | | | BA 4: Advanced Component Development & Prototypes (ACD&P) | pment & Pro | totypes (ACI | | | | | | | | | | | COST (S in Millions) | | | FY 2012 | FY 2012 | FY 2012 | | | | | Cost To | | | (* III IIIIII (13) | FY 2010 | FY 2011 | Base | 000 | Total | FY 2013 | FY 2014 FY 2015 FY 2016 Complete Total Cost | FY 2015 | FY 2016 | Complete | Total Cost | | Total Program Element | 17.319 | 5.459 | 18.249 | | 18.249 | 28.345 | 25.745 | 18.654 | 15.651 | 15.651 Continuing Continuing | Continuing | | 2471: Integrated Power Systems (IPS) | 5.370 | 5.459 | 18.249 | 1 | 18.249 | 28.345 | 25.745 | 18.654 | 15.651 | 15.651 Continuing Continuing | Continuing | | 9999: Congressional Adds | 11.949 | | , | 1 | 1 | | ı | | 1 | 0.000 | 11.949 | | Nioning Transfer of the Control t | | : | | | | | | | | | | # A. Mission Description and Budget Item Justification decision making tools, and establish technical standards. electric power efforts of the PEOs and Office of Naval Research, establish the technical basis and strategic direction for Naval power system architectures, develop (TDR) and transition plans, as well as providing power system solution alternatives to new and existing platforms. The ESO's initial efforts are to coordinate the ongoing The Electric Ship Office (ESO) is responsible for developing and executing the Next Generation Integrated Power System (NGIPS) Technology Development Roadmap This PE funds the development of specific and future electric ship technologies for all future surface ships, with the focus on integrated power systems, which provide total ship electric power, including electric propulsion, power conversion and distribution, and combat system and mission load interfaces to the electric power system. | 1 | | ! | | | | |------------|--|--------------|-------------|---------------------------------------|-------------| | P. Y. 2010 | LLOZ A-I | FY 2012 Base | FY 2012 OCO | FY 2012 Total | | | 20.553 | 5.459 | 5.408 | | 5.408 | | | 17.319 | 5.459 | 18.249 | | 18.249 | | | -3.234 | r | 12.841 | | 12.841 | | | | | | | ! | | | | T | | | | | | , | | | | | | | | ı | | | | | | | 1 | | | | | | 1 | | | | | | | -0.194 | | | | | | | , | а | 12.930 | | 12.930 | | | -0.012 | a | | , | | | | , | 1 | -0.089 | 1 | -0.089 | | | 0.012 | a | • | | | | | | | | | | | | -3.040 | 10 | • | • | | | | | | | | | | | | 20.553
17.319
-3.234
-0.194
-0.012
-0.012 | | 5.459 5.459 | 5.459 5.408
5.459 18.249
12.841 | 5.459 5.408 | Page 1 of 11 | | 20
50 | | in iz. Awasi ining (* iz.zm) to projekt z+r i tor rakikai Eriergy investinents. | The Dates along (* 12-2 m) | |---------|---------------------|---|---|---| | | 33 | | ion to project 2/71 for Tactical Energy Investments | Change Summary Explanation | | | 11.949 | Congressional Add Totals for all Projects | | | | ı | 11.949 | Congressional Add Subtotals for Project: 9999 | | | | 1 | 1.195 | | Congressional Add: Integrated Advanced Ship Control (IASC) | Congressional Add: Integr | | | 1.593 | | Congressional Add: Next Gen Shipboard Int Pwr Fuel Efficiency Enhancer | Congressional Add: Next (| | 1 | 6.373 | | Congressional Add: Surf Combatant Hybrid Propulsion/Power Generation | Congressional Add: Surf C | | ı | 1.195 | nt . | Congressional Add: High Density Power Conversion and Distribution Equipment | Congressional Add: High I | | ı | 1.593 | | Congressional Add: Integrated Power System Dense Harmonic Filter Design | Congressional Add: Integr | | | | | Adds | Project: 9999: Congressional Adds | | FY 2011 | FY 2010 | | Congressional Add Details (\$ in Millions, and Includes General Reductions) | Congressional Add Details (| | | | | ; (ACD&P) | BA 4: Advanced Component Development & Prototypes (ACD&P) | | | | R-1 ITEM NOMENCLATURE PE 0603573N: Advanced Surface Machinery Sys | valuation Navv | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navv | | | DATE: February 2011 | DATE: | stification: PB 2012 Navy | Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Navy | | | | inc | UNCLASSIFIED | | UNCLASSIFIED Page 2 of 11 R-1 Line Item #47 Volume 2 - 402 | - | | | | | | | | | |-------|--|-------------|-------------|--|--|--|--|---| | Z | -1 ITEM N | OMENCLAT | URE | | PROJECT | | | | | ס ָּס | E 0603573 | 3N: Advance | d Surface M | achinery | 2471: Integr. | ated Power | Systems (IP | iS) | | S. | ys | | | | | | | | | | FY 2012 | FY 2012 | | | | | Cost To | | | ë | 000 | Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Complete | Total Cost | | .249 | 1 | 18.249 | 28.345 | 25.745 | 1 | | Continuing | Continuing | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 0 0 0 | 8 <i>P</i>) S
FY 2012 S
Base 18.249 | | | PE 0603573N: Advanced Surface No. Sys FY 2012 FY 2012 FY 2013 OCO Total FY 2013 9 - 18.249 28.345 | PE 0603573N: Advanced Surface No. Sys FY 2012 FY 2012 FY 2013 OCO Total FY 2013 9 - 18.249 28.345 | PE 0603573N: Advanced Surface No. Sys FY 2012 FY 2012 FY 2013 OCO Total FY 2013 9 - 18.249 28.345 | PE 0603573N: Advanced Surface No. Sys FY 2012 FY 2012 FY 2013 OCO Total FY 2013 9 - 18.249 28.345 | No. 1. Integrated Power Services PE 0603573N: Advanced Surface Machinery 2471: Integrated Power Services Sys FY 2012 FY 2012 FY 2013 FY 2014 FY 2015 FY 2016 FY 2016 OCO Total FY 2013 FY 2014 FY 2015 FY 2016 FY 2016 9 - 18.249 28.345 25.745 18.654 15.651 0 0 0 0 0 0 | # A. Mission Description and Budget Item Justification This project supports the Integrated Power Systems (IPS) program. IPS provides total ship electric power, including electric propulsion, and power conversion and distribution. The DDG 1000 will be an electric drive ship with an integrated power architecture. USS Makin Island (LHD 8) integrates an electric auxiliary propulsion effectiveness. IPS leverages investments in technologies that will be useable by both military and commercial sectors. motor for low speed operations and mechanical drive for higher speed operations. IPS reduces acquisition and operating costs of naval ships and increases military ship. The flexibility of electric power transmission allows power generating modules with various power ratings to be connected to propulsion loads and ship service increased commonality is to reduce the total cost of ship ownership by using common modules composed of standard components and/or standard interfaces. across ship types and in developing modules which will be integral to standardization, zonal system architectures, and generic shipbuilding strategies. The purpose of in any arrangement that supports the ship's mission at lowest overall cost. Systems engineering in IPS is focused on increasing the commonality of components used IPS has the potential to revolutionize the design, construction, and operation of U.S. naval ships by using electricity as the primary energy transfer medium aboard and protection by fully utilizing the power electronics in the system to perform fault protection as well as power conversion and load management functions; simplified and improved electrical system survivability; reduced manning through improved power management systems and reduced on-board maintenance requirements; improved ship signature characteristics; improved design adaptability to meet future requirements of multiple ship types or missions; integrating power management modular construction of power generation, distribution, and loads; improved ship survivability and reduced vulnerability through increased arrangement flexibility operational costs resulting from more flexible operating characteristics and more efficient components; reduced ship construction costs by allowing more extensive acquisition costs through utilization of commercially shared technologies and components. technology insertion which allows new technologies to be installed within IPS much less expensively than presently possible; and, reduced machinery system IPS addresses ship platform program goals through: reduced ship acquisition cost through integration of propulsion and ship's service prime movers; lower ship # B. Accomplishments/Planned Programs (\$ in Millions, Article Quantities in Each) Title: IPS Component & System Development # FY 2010 Accomplishments: cost analysis, producibility studies, module development, ship integration, architecture design, ship electric architectures and high architecture. Continue to improve baseline power system performance by performing analysis, modeling and simulation, life cycle System Development: Continue to conduct detailed design and prototype fabrication of power conversion equipment for advanced Articles: **FY 2010** 2.500 FY 2011 FY 2012 9.649 2.175 ### UNCLASSIFIED Page 3 of 11 R-1 Line Item #47 Volume 2 - 403 | APPROPRIATION/BUDGET ACTIVITY R-1 ITEM N | R-1 ITEM NOMENCLATURE | PROJECT | | | | |--|---|---|---------------------------|--------------------------------------|---------| | Evaluation, Navy
ent & Prototypes (ACD&P) | PE 0603573N: Advanced Surface Machinery
Sys | 2471: Integ | rrated Powe | 2471: Integrated Power Systems (IPS) | PS) | | B. Accomplishments/Planned Programs (\$ in Millions, Article Quantities in Each) | tu
(d | | FY 2010 | FY 2011 | FY 2012 | | power weapons systems requirements, and related efforts. Continue to evaluate emerging technologies for determine future feasibility and development requirements. Emerging technologies include fuel cells, high-power radars, and advanced power electronics. | Continue to evaluate emerging technologies for ship applications to Emerging technologies include fuel cells, high-energy weapons, high | tions to | | | 100 | | FY 2011 Plans: System Development: Continue to conduct detailed design and prototype fabrication of power conversion equipment for advanced architecture. Continue to improve baseline power system performance by performing analysis, modeling and simulation, life cycle cost analysis, producibility studies, module development, ship integration, architecture design, ship electric architectures and high power weapons systems requirements, and related efforts. Continue to evaluate emerging technologies for ship applications to determine future feasibility and development requirements. Emerging technologies include fuel cells, high-energy weapons, high power radars, and advanced power electronics. | and prototype fabrication of power conversion equipment for advanced erformance by performing analysis, modeling and simulation, life cycle ip integration, architecture design, ship electric architectures and high Continue to evaluate emerging technologies for ship applications to Emerging technologies include fuel cells, high-energy weapons, high | advanced
, life cycle
and high
tions to
ons, high | 4 | | | | FY 2012 Plans: IPS Component & System Development: * Continue assessments of NGIPS alternate architectures to best meet emerging ship requirements. * Develop technical and operational concepts for improving shipboard energy management utilizing energy | p requirements.
ement utilizing energy storage modules | El ps | | | | | analysis, producibility studies, module development, and ship integration studies and planning. * Continue to evaluate emerging technologies for ship applications to determine future feasibility and development requirements. | e feasibility and development require | ements. | | | | | Enleighty technologies include high-energy weapons including rail guns, high power radars including Air and Missile Defense
Radar (AMDR), and advanced power electronics.
* Complete source selection and guard contract(s) for design, build and that if you FSM Full Contraction is a few for the first contract of the few figures. | radars including Air and Missile Den | ense | | | | | * Complete source selection and award contract(s) for design, build, and test of an ESM Full Scale
Module (EDM). | SM Full Scale Engineering Demonstration | tration | | | 200 | | * Complete source selection and award contract(s) for design, build, and test of an Advanced Power Generation Module (4MW Generator / Propulsion Derived Ship Service (PDSS)). | dvanced Power Generation Module | (4MW | | | | | * Perform analysis and evaluate benefits of sub-component upgrades to LM2500 including, but not limited to: Compressor Airfoil Tip Lengthening; Non linear VSV scheduling; High Pressure Recoup (Orifice Optimization); Inlet/Exhaust Flow Optimization; and, | luding, but not limited to: Compressization); Inlet/Exhaust Flow Optimizati | or Airfoil
ion; and, | | | | | thermal Barrier Coatings. * Analyze alternatives for supplying power to advanced radars, combat systems, and potential interfaces to develop optimum alternative solutions. | combat systems, and electric weapons power demands and | and | nich werden der Karlindan | | | | * Determine alternatives for energy management and fuel efficiency improvement, and power system upgrade options for ships in service. | nd power system upgrade options for | r ships in | 2000 | \$2.00 <u></u> | | | * Continue to develop / modify IPS ship configuration documentation including concepts of operations, system level descriptions, and module performance specifications as necessary to support power system requirements. | pts of operations, system level descrements. | riptions, | | | | | White DOA DOTSE Desirat Institution DD 2012 Now. | J 11. | 200 | | |---|---|---------------------|-----------------| | auon: PB 2012 Navy | DAIE: Fet | DAIE: February 2011 | | | APPROPRIATION/BUDGET ACTIVITYR-1 ITEM NOMENCLATUREPROJECT319: Research, Development, Test & Evaluation, NavyPE 0603573N: Advanced Surface Machinery2471: Intex3A 4: Advanced Component Development & Prototypes (ACD&P)Sys | PROJECT
2471: Integrated Power Systems (IPS) | r Systems (IF | S) | | 3. Accomplishments/Planned Programs (\$ in Millions, Article Quantities in Each) | FY 2010 | FY 2011 | FY 2012 | | Continue to upgrade ship power system smart product model to support cost / performance tradeoffs of alternative IPS ship configurations and evaluation of emerging electric power system and component technologies. | | | | | Title: IPS Component & System Test Articles: | 2.720
0 | 3.134
0 | 6.000 | | Y 2010 Accomplishments: | | | 21h.
- 4 chi | | System Test: Continue to conduct land based testing of power conversion equipment at NSWCCD, Philadelphia, PA to mitigate obtential risks associated with a fielded IPS system and reduce ship's signature, improve survivability and efficiency by fabricating components, inserting into the IPS test site or an appropriate test platform. Continue to conduct demonstrations to maintain and develop the critical engineering capability and capacity to insert future high power weapon systems (radars, lasers and electromagnetic launch weapons) into DDG-1000, future flights of the DDG 51 class, future amphibious ships, and other ship electromagnetic launch weapons) into DDG-1000, future flights of the DDG 51 class, future amphibious ships, and other ship electromagnetic launch weapons) into DDG-1000, future flights of the DDG 51 class, future amphibious ships, and other ship electromagnetic launch weapons) into DDG-1000, future flights of the DDG 51 class, future amphibious ships, and other ship electromagnetic launch weapons) into DDG-1000, future flights of the DDG 51 class, future amphibious ships, and other ship electromagnetic launch weapons) into DDG-1000, future flights of the DDG 51 class, future amphibious ships, and other ship electromagnetic launch weapons). | | | | | =Y 2011 Plans: 3ystem Test: Continue to conduct land based testing of power conversion equipment at NSWCCD, Philadelphia, PA to mitigate bystem Test: Continue to conduct land based testing of power conversion equipment at NSWCCD, Philadelphia, PA to mitigate bystem Test: Continue to conduct demonstrations by fabricating components, inserting into the IPS test site or an appropriate test platform. Continue to conduct demonstrations to maintain and develop the critical engineering capability and capacity to insert future high power weapon systems (radars, lasers and electromagnetic launch weapons) into DDG-1000, future flights of the DDG 51 class, future amphibious ships, and other ship classes. Continue to conduct demonstrations to show improved performance and potential to reduce combat system costs. | | | | | -Y 2012 Plans: PS Component & System Test: Continue to conduct land based testing of NGIPS modules in order to increase energy efficiency and fuel savings, improve continue to conduct land based testing of NGIPS modules in order to increase energy efficiency and fuel savings, improve curvivability and enable advanced sensors and weapons (i.e., AMDR, Railgun). Complete land based testing of a Functional Equivalent (FE) Energy Storage Module (ESM). FE ESM will validate interface equirements, employ an open architecture, and utilize components from multiple sources. Participate in the At-Sea demonstration of the ESM onboard the Green Fleet demonstration ship in conjunction with the Fleet | | | 8 | | Take delivery of the ONR developed compact power components, (Bi-direction Power Converter and Multi-Functional Power Converter). Conduct land based testing of compact power components and transition into platform applications per the signed echnology Transition Agreements (TTAs) between ONR and PMS-320. | | | | | Title: Platform Transition Articles: | 0.150 | 0.150
0 | 2.600 | | FY 2012 | FY 2010 FY 2011 | FY 2010 | es in Each) | B. Accomplishments/Planned Programs (\$ in Millions, Article Quantities in Each) | |---------|---------------------|--|---|---| | PS) | er Systems (I | PROJECT 2471: Integrated Power Systems (IPS) | R-1 ITEM NOMENCLATURE PROJECT PE 0603573N: Advanced Surface Machinery 2471: Integration Sys | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 4: Advanced Component Development & Prototypes (ACD&P) S | | | DATE: February 2011 | DATE: Fe | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | # FY 2010 Accomplishments: modify IPS ship configuration documentation including concepts of operations, System Level description / Requirements, and configurations and evaluation of emerging electric power system and component technologies. Continue to improve ship power system smart product model to support cost / performance tradeoffs of alternative IPS ship module performance specifications as necessary to support power system requirements for the DDG-51 and other future ships Platform Specific: Continue to develop IPS configurations in support of all future surface ship programs. Continue to develop #### FY 2011 Plans: configurations and evaluation of emerging electric power system and component technologies. module performance specifications as necessary to support power system requirements for the DDG-51 and other future ships modify IPS ship configuration documentation including concepts of operations, System Level description / Requirements, and Continue to improve ship power system smart product model to support cost / performance tradeoffs of alternative IPS ship Platform Specific: Continue to develop IPS configurations in support of all future surface ship programs. Continue to develop #### FY 2012 Plans: Platform Transition: - * Continue to develop IPS configurations in support of future surface ship acquisition programs. - * Develop alternative power and propulsion solutions for future flights of the DDG 51 Class and near term large amphibious ships. - * Develop alternative solutions to decrease shipboard energy usage and improve fuel efficiency | | | Accomplishments/Planned Programs Subtotals 5.370 5.459 | | |--|--|--|--| |--|--|--|--| # C. Other Program Funding Summary (\$ in Millions) # D. Acquisition Strategy shipbuilding plan and candidate systems developed to support near term ship opportunities. IPS is included in the DDG 1000, and is a candidate for all other future surface ships. The NGIPS Technology Development Roadmap is based on the Navy's 30 year # E. Performance Metrics Roadmap activities/risks; Address 20% of the relevant specs and standards written addressing components and subsystems on the NGIPS roadmap; Execute 100% of Generation Module. the signed Technology Transition Agreements with ONR; Complete 100% of the advanced developments currently planned for the Energy Storage Module and Power The Integrated Power System (IPS) project within the Electric Ships Office (ESO) will: mitigate 20% of Next Generation IPS (NGIPS) Technology Development | $\overline{}$ | |---------------| | 7 | | = | | C | | | | | | S | | S | | | | _11 | | m | | | | - | Page 6 of 11 R-1 Line Item #47 Volume 2 - 406 Navy | Exhibit R-3. RDT&E Project Cost Analysis: PB 2012 Navv | piect Cost | Analysis: PB 2012 N | WE | | | | | | | DATE | DATE: February 2011 | 2011 | | |--|----------------------------------|---|------------------------------|------------|----------------------|---|---|----------------|------------------------|------------------|---------------------|------------|--------------------------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 4: Advanced Component Development & Prototypes (ACD&P) | GET ACTI Depart Text Denit Devel | VITY
st & Evaluation, Navy
lopment & Prototypes | (ACD&P) | R-1
Sys | ITEM NOI
)603573N | R-1 ITEM NOMENCLATURE
PE 0603573N: Advanced Sur
Sys | R-1 ITEM NOMENCLATURE PE 0603573N: Advanced Surface Machinery Sys | Machinery | PROJECT
2471: Integ | 6 . | Power Sys | tems (IPS) | | | Product Development (\$ in Millions) | \$ in Millic | ons) | | FY 2011 | 011 | FY: | FY 2012
Base | FY 2012
0C0 | 012 | FY 2012 | | | | | Cost Category Item | Contract
Method | Performing Activity & I ocation | Total Prior
Years | Cost | Award | Cost | Award | Cost | Award | Cost | Cost To | Total Cost | Target
Value of | | Primary HW Development | C/CPFF | Alion Science
Corp:Fairfax VA | 5.925 | 0.900 | Oct 2010 | 0.600 | Oct 2011 | | | 0.600 | 0.000 | 7.425 | | | Primary HW Development | C/CPFF | Curtiss-Wright
EMD:Pittsburgh, PA | 10.750 | t | | | Oct 2011 | • | | | 0.000 | 10.750 | | | Primary HW Development | C/CPFF | Compact Power FNC
Transition:TBD | | 0.500 | Feb 2011 | 1.000 | Oct 2011 | 1 | | 1.000 | 6.700 | 8.200 | | | Primary HW Development | WR | NSWCCD-SSES:Phila,
PA | 27.741 | 1.200 | Oct 2010 | 1.249 | Oct 2011 | , | | 1.249 | 0.000 | 30.190 | | | Primary HW Development | C/CPFF | Syntek:Arlington, VA | , | 0.900 | Oct 2010 | 0.900 | Oct 2011 | | | 0.900 | 0.000 | 1.800 | | | Primary HW Development | C/CPFF | Bath Iron Works:Bath,
ME | r | 0.250 | Oct 2010 | 0.250 | Oct 2011 | • | | 0.250 | 0.000 | 0.500 | | | Primary HW Development | C/CPFF | NGSB:Pascagoula, MS | | 0.250 | Oct 2010 | 0.250 | Oct 2011 | | | 0.250 | 0.000 | 0.500 | | | Primary HW Development | C/CPFF | ESM/Adv PGM:TBD | 1 | 1 | | 8.000 | Mar 2012 | | | 8.000 | 0.000 | 8.000 | | | | | Subtotal | 44.416 | 4.000 | | 12.249 | | ı | | 12.249 | 6.700 | 67.365 | | | Test and Evaluation (\$ in Millions) | in Million | s) | | FY 2011 | 1011 | FY: | FY 2012
Base | FY 2012
OCO | 012 | FY 2012
Total | | | | | Cost Category Item | Contract
Method
& Type | Performing Activity & Location | Total Prior
Years
Cost | Cost | Award | Cost | Award | Cost | Award | Cost | Cost To | Total Cost | Target
Value of
Contract | | Developmental Test & Evaluation | WR | NSWCCD-SSES:Phila,
PA | 22.581 | 1.459 | Oct 2010 | 4.400 | Oct 2011 | | | 4.400 | 0.000 | 28.440 | | | Developmental Test & Evaluation | C/CPFF | Compact Power:TBD | | | | 1.600 | Oct 2011 | • | | 1.600 | 0.000 | 1.600 | | | | | Subtotal | 22.581 | 1,459 | | 6.000 | 34 | - | | 6.000 | 0.000 | 30.040 | | | | | | Total Prior
Years
Cost | FY 2011 | 011 | Ba
Ba | FY 2012
Base | FY 2012
OCO | 012 | FY 2012
Total | Cost To | Total Cost | Target
Value of
Contract | | | | Project Cost Totals | 66.997 | 5.459 | | 18.249 | | | | 18.249 | 6.700 | 97.405 | | UNCLASSIFIED Page 8 of 11 R-1 Line Item #47 Volume 2 - 408 DATE: February 2011 # Exhibit R-4, RDT&E Schedule Profile: PB 2012 Navy APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 4: Advanced Component Development & Prototypes (ACD&P) R-1 ITEM NOMENCLATURE PROJECT PE 0603573N: Advanced Surface Machinery 2471: Integ 2471: Integrated Power Systems (IPS) # ESO Budget / Schedule | Exhibit R-4A, RDT&E Schedule Details: PB 2012 Navy | | DATE: February 2011 | |---|---|--------------------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | 1319: Research, Development, Test & Evaluation, Navy | PE 0603573N: Advanced Surface Machinery | 2471: Integrated Power Systems (IPS) | | BA 4: Advanced Component Development & Prototypes (ACD&P) | Sys | | ## Schedule Details | | Start | art | End | | |--|---------|------|---------|------| | Events by Sub Project | Quarter | Year | Quarter | Year | | Proj 2471 | | | | | | System Engineering & Concept Development | _ | 2010 | ω | 2012 | | Technology Development & Risk Reduction | _ | 2010 | 4 | 2012 | | System Design & Ship Impact | | 2010 | 4 | 2015 | | System Advanced Development | | 2012 | 4 | 2016 | | Advanced Power Generation | ω | 2010 | 4 | 2016 | | Energy Storage | | 2010 | 4 | 2016 | | Turbine Efficiency Upgrades | -1 | 2012 | 4 | 2014 | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | fication: PB | 2012 Navy | | | | | | | DATE: February 2011 | uary 2011 | | |---|--|--|---|---|--|--|------------|-----------------------|-------------------------------------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 4: Advanced Component Development & Prototypes (ACD&P) | ITY
& Evaluatior
pment & Pro | n, Navy
totypes (AC) | | R-1 ITEM N
PE 0603573
Sys | R-1 ITEM NOMENCLATURE PE 0603573N: Advanced Sur Sys | R-1 ITEM NOMENCLATURE PE 0603573N: Advanced Surface Machinery Sys | | PROJECT
9999: Cong | PROJECT
9999: Congressional Adds | ds | ji. | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | 9999: Congressional Adds | 11.949 | | | | | 1 | 1 | | | - | 11.949 | | Quantity of RDT&E Articles | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | A. Mission Description and Budget Item Justification Congressional Adds | t Item Justi | fication | = 8 | | | | | | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | grams (\$ in | Millions) | | | | | FY 2010 | 0 FY 2011 | | | | | Congressional Add: Integrated Power System Dense Harmonic Filter Design | ver System I | Dense Harm | onic Filter D | esign | 67 | | 1.593 | 93 - | | | | | FY 2010 Accomplishments: N/A | | | | | | | | | | | | | Congressional Add: High Density Power Conversion and Distribution Equipment | ower Conve | ersion and D | istribution Ec | quipment | | | 1.195 | 95 - | .1 | | | | FY 2010 Accomplishments: High density power conversion and distribution equipment: Develop the requirements and associated designs for high-density electric power architectures including electric power distribution and conversion equipment for the development of subscale proof of concept prototype hardware for evaluation. | lensity powers for high-dent for the dev | r conversion
ensity electric
velopment o | and distribute power arch | tion equipment itectures incorof of conce | ent: Develop
sluding electr
spt prototype | the
ic power
hardware for | | | â
N | | - | | Congressional Add: Surf Combatant Hybrid Propulsion/Power Generation | nt Hybrid Pro | pulsion/Pov | ver Generation | on | | | 6.373 | 73 - | | | | | FY 2010 Accomplishments: Surface Combatant Hybrid Propulsion/Power Generation: Develop requirements, perform trade studies, design and fabricate hardware to validate the design parameters in support of a prototype Hybrid Electric Drive (HED) for surface combatants. | e Combatan
bricate hardv
ce combatar | t Hybrid Pro
ware to valid
nts. | pulsion/Pow
ate the desig | er Generatic
yn paramete | n: Develop
rs in support | requirements
of a prototyp | 0 - | | ¥ | | | | Congressional Add: Next Gen Shipboard Int Pwr Fuel Efficiency Enhancer | board Int Pv | vr Fuel Effici | ency Enhand | cer | | | 1.593 | 93 - | - 1 | | | | FY 2010 Accomplishments: Next Generation Shipboard Integrated Power Fuel Efficiency Enhancer: Continue the development of power dense Integrated power System (IPS) and Hybrid Electric Drive (HED) technologies suitable for surface combatant and submarine propulsion, enhanced power generation, and power conversion. Power dense electric machines and power conversion solutions enable hybrid propulsion systems that save fuel and provide increased critical power for additional payload capabilities. These developments allow advanced | Beneration Spenerated power ubmarine propower convertor for additional additi | hipboard Inter System (II er System (II opulsion, en opulsion solution payload can be ca | egrated Pow
PS) and Hyb
hanced pow
ons enable hy
pabilities. Tr | er Fuel Effic
rid Electric I
er generation
ybrid propuls
nese develop | iency Enhan
Drive (HED)
n, and power
sion systems
pments allow | cer: Continu
technologies
conversion.
that save fue
advanced | <u>u</u> 0 | | E | | | | Specifically, develop requirements, perform trade studies, design hardware, and fabricate any hardware necessary to validate the design parameters. | erform trade ameters. | studies, de | warships, inc
sign hardwai | e, and fabri | e-started DD
cate any har | G51 line.
dware | | | | | | | Congressional Add: Integrated Advanced Ship Control (IASC) | anced Ship | Control (IAS | C) | | | | 1.195 | 95 | | | | | | | | | | | | | | ļ | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | DATE | DATE: February 2011 | | |---|---|-----------------|--------------------------|---------------------|--| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | CT | | | | 1319: Research, Development, Test & Evaluation, Navy | PE 0603573N: Advanced Surface Machinery | | 9999: Congressional Adds | nal Adds | | | BA 4: Advanced Component Development & Prototypes (ACD&P) | Sys | | (| | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY | FY 2010 FY 2011 | 2011 | | | | | | | | | | | FY 2010 Accomplishments: Continue the technical enhancement which includes the standardization of | h includes the standardization of | | | | | | hardware and software interfaces, evolving to a fully-open architecture configuration that will apply to all US | onfiguration that will apply to all US | | | | | | Navy ships. The primary focus will be to standardize interconnecting interfaces. Software development that | erfaces. Software development that | | | | | | supports commonality across the US Navy fleet will be integrated into the system, in accordance with the | e system, in accordance with the | | | | | | | | | | | | C. Other Program Funding Summary (\$ in Millions) N/A development, initial prototype and operational testing was accomplished in a land-based environment. common Navy data library of components, for graphical user interface (GUI) requirements. To support system Congressional Adds Subtotals 11.949 D. Acquisition Strategy E. Performance Metrics Congressional Adds UNCLASSIFIED Page 11 of 11 R-1 Line Item #47 Volume 2 - 411